Budgeting Skills Vocabulary
	1. bill
	a statement of fees or charges for something


	2. budget
	a summary of your income and expenses in a given time period; a plan of how your debts and bills will be paid


	3. debt
	money that you owe for loans


	4. expense
	something that requires you to spend or pay money


	5. household expense
	costs associated with having a home (rent, mortgage, repairs, utilities)


	6. income
	the amount of money that you earn


	7. loan
	money you borrow with the intention of paying back


	8. mortgage
	a payment for a loan for property, such as a home (a house payment)


	9. payment
	an amount paid, usually what you pay each month for a loan (car payment, mortgage payment)


	10. personal expense


	money you spend for personal items, such as clothing, or medical and dental bills


	11. rent
	the amount you pay to live in a home owned by someone else


	12. savings
	the amount of money you save or have saved


